PIP 4.3 Archive Generation, Validation, and Transfer Plan #### **Revision A** Note: Printed copies of this document may not be relied upon for official purposes. The current version is in the Product Data Management System: https://pdms.jpl.nasa.gov. August 16, 2017 JPL D-75289 NASA Structure Management (NSM) #: 448550 Discovery Program This document is based on the template 04.02_Science_Data_Mgmt_&_Archive_Plan_070123_notrax.doc. Prepared by: Suzanne Smrekar, Sue LaVoie, Amy Culver and Susan Slavney National Aeronautics and Space Administration Jet Propulsion Laboratory California Institute of Technology Pasadena, California # Signature Page (signatures have been obtained electronically) # Prepared by: | Suzanne Smrekar, InSight Deputy Principal Investigator | Date | |--|------| | Sue LaVoie, Co-I, PDS Imaging Node | Date | | Amy Culver, PDS Imaging Node | Date | | Approved by: | | | W. Bruce Banerdt, InSight Principal Investigator | Date | | Suzanne Smrekar, InSight Deputy Principal Investigator | Date | | Richard Welch, Insight Mission System Manager | Date | | Robert Fogel, InSight Program Scientist | Date | | Thomas Morgan, Planetary Data System Program Manager | Date | | Concurred by: | | | Philippe Lognonné, SEIS PI | Date | | Justin Maki, IDC/ICC | Date | | Tilman Spohn, HP ³ PI | Date | | Don Banfield, APSS Team | Date | | Sami Asmar, RISE | Date | | Chris Russell, IFG Lead | Date | | Julie Rogez-Castillo, IDA | Date | | José Antonio Rodriguez-Manfredi, TWINS PI | Date | 2 of 23 . This page is intentionally left blank for pasting in the electronic approval/signature screen from PDMS. # **Change Log** | Date | Sections Changed | Reason for Change | Revision | |----------|--------------------|-------------------------------------|-------------------------| | 07/09/13 | All | New document. | Initial Release | | 4/10/13 | 1.2, 1.3, 2.7, 3.4 | Geoscope is now under the | | | | | umbrella of the IPGP Data Center | | | 9/23/15 | Signature page | Julie Rogez-Castillo now | 2 nd release | | | | responsible for IDA data | | | | | archiving so replaces Ashitey | | | | | Trebi-Ollennu | | | 9/23/15 | 2.4 | Add a paragraph describing our | 2 nd release | | | | intent to archive spacecraft | | | | | engineering data. The exact data | | | | | to be archived will be specified | | | | | after teams can assess what data is | | | | | useful during Mars operations. | | | 8/16/17 | 2.1, 2.6 | Updates reflect new launch date, | 3 rd release | | | | project personnel | | ## **Table of Contents** | 1 | INTRODUCTION | 6 | |-----|--|----| | | 1.1 Purpose | | | | 1.3 Organization | | | | 1.4 APPLICABLE AND REFERENCE DOCUMENTS | | | | 1.4.1 Applicable Documents and Constraints | 7 | | 2 | INSIGHT ARCHIVE GENERATION, VALIDATION, AND TRANSFER TO THE PDS | 8 | | | 2.1 THE PROJECT | 8 | | | 2.2 Data Flow | 10 | | | 2.3 Data Volume | 16 | | | 2.4 Generation | | | | 2.5 DATA VALIDATION AND PEER REVIEWS | | | | 2.6 DATA DELIVERY SCHEDULE | | | | 2.7 Integrated Archives | | | 3 | ROLES AND RESPONSIBILITIES | 20 | | | 3.1 Project Responsibilities | 20 | | | 3.2 PDS RESPONSIBILITIES | 21 | | | 3.3 NSSDCA RESPONSIBILITIES | | | | 3.4 IRIS AND IPGP DATA CENTER RESPONSIBILITIES | 21 | | 4 | APPENDICES | 21 | | | 4.1 APPENDIX A: ACRONYMS | 21 | | | Table of Figures | | | Fic | GURE 2-1: INSIGHT PROJECT TIMELINE | 9 | | | GURE 2-2: DATA FLOW. | | | | | | | | Table of Tables | | | ТА | ABLE 2-1: INSIGHT PAYLOAD AND SUPPORTING INSTRUMENTATION. | 10 | | TA | ABLE 2-2: DEFINITIONS OF PROCESSING LEVELS FOR SCIENCE DATA SETS. | 10 | | | ABLE 2-3: COMPONENTS OF INSIGHT ARCHIVES. | | | | ABLE 2-4: LIST OF INSIGHT DATA PRODUCTS TO BE ARCHIVED. | | | TA | ABLE 2-5: INSIGHT ARCHIVE GENERATION, VALIDATION, AND RELEASE SCHEDULE. NOTE THAT THIS TABLE | | | | A NOMINAL TIMELINE FOR THE START OF DATA ACQUISITION | 17 | #### 1 Introduction ### 1.1 Purpose This plan provides for the timely generation, validation, and transfer of raw and reduced data products acquired by the Interior Exploration Using Seismic Investigations, Geodesy, and Heat Transport (InSight) project to the Planetary Data System (PDS) in complete, well-documented, permanent archives (archival data products). ## 1.2 Scope This plan covers the policies and procedures for the specific generation, validation, and transfer to the PDS of archival data products, and expectations for access and distribution of those data products. The plan will specify the distribution and archiving of raw and reduced data sets, along with pertinent accompanying information to be acquired or derived during the InSight project. In addition to being archived in the Planetary Data System (PDS), Seismic Experiment for Interior Structure (SEIS) data will be delivered both to the Institut de Physique du Globe de Paris (IPGP) Data Center and Incorporated Research Institutions for Seismology (IRIS) for archiving and public distribution. The reason for delivery paths outside of PDS is that the global seismic community uses data in a standardized format, Standard for the Exchange of Earthquake Data (SEED), which is available for public access via IPGP and IRIS. We include a high level discussion of these additional deliveries for completeness. Specific aspects addressed in this plan are: - Generation of high-level project, spacecraft, and instrument documentation; instrument calibration reports; and documentation of algorithms and/or software used to produce reduced data records. - Reduction of science packet data in the spacecraft telemetry to raw data, calibrated data, and finally to derived data products. These will have associated documentation that records when and where the data were acquired and for what purpose. - Generation of SPICE archives used to support mission operations and analysis and labeling of science data products. - Generation and validation of archives containing InSight science and engineering data, software, algorithms, documentation, and ancillary information. - Delivery of validated InSight archives to the PDS. - Delivery of copies of validated InSight SEIS archives to the IRIS and IPGP data centers. ## 1.3 Organization This plan begins with overviews of the InSight project, PDS, and IRIS and IPGP data centers, followed by a summary of roles and responsibilities for organizations and personnel associated with generation, validation, transfer, and distribution of InSight archival data. The document then discusses in detail the types of data products to be produced and archived to PDS during the InSight project. The document ends with a description of the InSight PDS archiving process, including data flow and delivery schedule. ## 1.4 Applicable and Reference Documents #### **1.4.1** Applicable Documents and Constraints This plan is responsive to the following Discovery Program and InSight documents: - 1. Discovery Program Plan, DISC-PLAN-001B, Rev. B, Sep. 16, 2008. - 2. InSight Concept Study Report, in response to Discovery AO NNH10ZDA007O, March 19, 2012. - 3. InSight Project Plan, Initial Release, JPL D-75275, May 29, 2014. - 4. InSight Mission Plan, Revision A, JPL D-75260, October 16, 2015. This plan is consistent with the principles delineated in the following National Academy of Sciences reports: - Data Management and Computation, Volume 1, Issues and Recommendations, 1982, 1. National Academy Press, 167 pp. - 2. Issues and Recommendations Associated with Distributed Computation and Data Management Systems for the Space Sciences, 1986, National Academy Press, 111 pp. - Ensuring the integrity, accessibility, and stewardship of research data in the digital age, 3. 2009, Committee on Science, Engineering, and Public Policy, National Academies Press, http://www.nap.edu/catalog.php?record_id=12615. This plan is also consistent with the following Planetary Data System documents: - Data Providers' Handbook, Archiving Guide to the PDS4 Data Standards Version 1.7.0, April, 2017; https://pds.nasa.gov/pds4/doc/dph/. - 2. Planetary Data System Standards Reference, 1.8.0, March 21, 2017; https://pds.nasa.gov/pds4/doc/sr/. - 3. PDS4 Data Dictionary, Abridged, version 1.8.0.0, March 31, 2017; https://pds.nasa.gov/pds4/doc/dd/. InSight will strive to be consistent with future versions. This plan requires the generation of the following project documents: - Interface Control Documents (ICD) specifying relationships between the InSight project, 1. instrument science teams, and PDS nodes (finalized in Phase B). - 2. Data Product and Archive Bundle Software Interface Specification (SIS) for all standard products (draft at beginning of Phase C, final in Phase D). Finally, this plan is consistent with the following: 1. The InSight Level-1 requirements. - 2. The contracts negotiated between the InSight project, the Principal Investigator (PI), and Co-Investigators (Co-Is) in which archival data, software, algorithms, and documentation are explicitly defined as deliverables. - 3. ITAR rules for release of information will be followed. Specifically, scientific and technical information, such as documents and presentations, will be reviewed under JPL procedures prior to being published, released external to the NASA, or to foreign persons outside of the project. ## 2 InSight Archive Generation, Validation, and Transfer to the PDS ## 2.1 The Project InSight will launch in May 2018 and will place a geophysical lander on Mars on November 26, 2018, to study its deep interior. The Surface Phase consists of Deployment and Penetration, and Science Monitoring. It ends after one Mars year plus approximately 40 sols. The project timeline is shown in Figure 2-1. The science payload comprises two instruments: the Seismic Experiment for Interior Structure (SEIS) and the Heat-Flow and Physical Properties Probe (HP³). In addition, the Rotation and
Interior Structure Experiment (RISE) will use the spacecraft's X-band communication system to provide precise measurements of planetary rotation. SEIS and HP³ will be placed on the surface with an Instrument Deployment System (IDS) comprising an Instrument Deployment Arm (IDA), Instrument Deployment Camera (IDC), and Instrument Context Camera (ICC). There are also several supporting instruments. The Auxiliary Payload Sensor Subsystem (APSS) includes a pressure sensor, the InSight Flux Gate (IFG) magnetometer, and Temperature and Wind for InSight (TWINS) sensors. The SEIS team will use environmental data collected by APSS to reduce and analyze their data. Within the project, the IFG is considered part of the APSS. For the purposes of data archiving, the IFG data are listed separately as they will be delivered by the magnetometer lead, Chris Russell, to the PDS Planetary Plasma Interactions node. The wind, temperature, and pressure data will be delivered to the PDS Atmospheres node. The radiometer (RAD) data will be used to measure surface temperature and estimate thermal properties, and to support the HP³ team data analysis. Table 2-1 summarizes the InSight payload and supporting instrumentation. The JPL Advanced Multimission Operations System (AMMOS)/ Multimission Image Processing Laboratory (MIPL) processes raw InSight data and produces PDS4 raw data products for TWINS, the pressure sensor, IDA, and higher-level products for the ICC and IDC. MIPL will deliver CCSDS telemetry packets to the SEIS and HP3 teams, and SFDU telemetry packets to the IFG team. MIPL will generate PDS4-compatible, documented products for use by the instrument science teams and delivery to the PDS and distribution to the science community and public. All PDS4 products will contain PDS4 XML labels. In addition, SEIS products delivered to PDS, IRIS and the IPGP Data Center will be in mini-SEED format and have SEED headers. The use of this international standard makes the products immediately accessible to the international research community and facilitates their use. The PDS archive for SEIS will contain two versions of each data product, one in SEED format and one in a standard PDS table format. Figure 2-1: InSight project timeline. Table 2-1: InSight payload and supporting instrumentation. | Payload Element/Investigation | Description | Instrument PIs and Leaders | |--|---|--| | Seismic Experiment for
Investigating the Subsurface
(SEIS) | Two three-axis seismometers, one Short-Period (SP), one Very-Broad-Band (VBB), to measure seismic waves traveling through the interior | PI: Philippe Lognonné (IPGP) | | Rotation and Interior Structure Experiment (RISE) | Radiometric geodesy, to determine precession & nutation of the Martian rotation axis | Lead: William Folkner (JPL) | | Heat-Flow and Physical Properties Probe (HP³) | Subsurface heat probe, to measure the heat flux from the interior; also provides surface brightness temperature from the radiometer (RAD) | PI: Tilman Spohn (DLR) | | Instrument Deployment System (IDS) | Arm (IDA): Deploys the SEIS and HP³ to the surface; 2 Cameras (ICC/IDC): Support SEIS and HP³ deployment | Leads: ICC/IDC: Justin Maki
(JPL) and IDA: Ashitey Trebi-
Ollennu (JPL) | | Auxiliary Payload Sensor
Subsystem (APSS) | Two booms, arrayed with wind and temperature sensors (TWINS) plus a single pressure sensor to monitor environmental conditions in support of SEIS | TWINS PI: José Antonio
Rodriguez-Manfredi (CAB);
Pressure sensor lead: Don
Banfield (Cornell Univ.) | | InSight Flux Gate (IFG) | Triaxial magnetometer to measure variations in the magnetic field from the martian ionosphere or the lander in support of SEIS; considered by the project to be part of APSS. | Lead: Chris Russell (UCLA) | #### 2.2 Data Flow InSight data products are generated in a data-driven automated fashion during project operations using well-understood, multiproject capabilities. Each data product will be described in a data product software interface specification (SIS) document. PDS4 definitions of processing levels for science data products are found in Table 2-2. Table 2-2: Definitions of processing levels for science data sets. | Processing Level | Description | |---------------------|---| | Telemetry | An encoded byte stream used to transfer data from one or more instruments to temporary storage where the raw instrument data will be extracted. | | Raw | Original data from an instrument. If compression, reformatting, packetization, or other translation has been applied to facilitate data transmission or storage, those processes will be reversed so that the archived data are in a PDS approved archive format. | | Partially Processed | Data that have been processed beyond the raw stage but which have not yet reached calibrated status. | | Calibrated | Data converted to physical units, which makes values independent of the instrument. | | Derived | Results that have been distilled from one or more calibrated data products (for example, maps, gravity or magnetic fields, or ring particle size distributions). Supplementary data, such as calibration tables or tables of viewing geometry, used to interpret observational data should also be classified as 'derived' data if not easily matched to one of the other three categories. | PDS and its data providers have used both the CODMAC and NASA systems to describe data processing levels, sometimes in the same data set; this has led to confusion. In developing PDS4, PDS has determined that a simpler system, relying on only a few categories, is sufficient. PDS adopted the above terms for broadly classifying archival data according to processing level. When making such classification, data providers (in consultation with the cognizant PDS node) will select the most appropriate term and give a detailed description of the processing in accompanying documentation. In addition to calibrated data products, higher-level, derived data products will be generated by instrument science teams. Each derived data product will be described in a SIS. Those derived data products that are completed and validated in time for a scheduled release to PDS may be delivered along with the standard products. PDS will continue to accept derived data products after the end of the project as long as they are documented and validated according to PDS standards. Figure 2-2 shows the flow of science data products from the InSight downlink through project operations and instrument science team operations to their ultimate delivery to the PDS. Downlink telemetry is received at Project Operations at JPL. MIPL generates PDS4 raw data for TWINS, the pressure sensor, IDA, ICC, IDC, and the full set of data products for the IDC and ICC. InSight instrument science teams generate all data products derived from the raw data for SEIS, RISE, and HP³. All products will be generated under the cognizance of the relevant InSight instrument science teams and validated by those teams. Within the SEIS team, Renee Weber and the Marshall Flight Center Archive Assembly Team will be responsible for taking data from the IPGP Data Center in mini-SEED format, adding PDS labels, and delivering to PDS. Higher level SEIS data products will follow the same path to PDS. The Project Science Group (PSG) will make products available to science team members and the public. SEIS data will also be available to the public via the IRIS and IPGP data centers. Figure 2-2: Data flow. Complete archive bundles including data products, documentation, and ancillary materials are assembled, validated under InSight project auspices, and then delivered to the designated PDS nodes. PDS personnel will work closely with instrument science team members to ensure a smooth transfer. Table 2-3 lists the elements that comprise the InSight archives, and Table 2-4 provides a detailed list of all the data sets and their producers. All InSight archive collections will be assembled according to designs specified in archive bundle SIS documents. Table 2-3: Components of InSight archives. | Component | Contents | Supplier | |--------------------------------|--|---------------------------------| | SPICE Archives | SPICE kernels | NAIF | | Instrument Data
Collections | Raw data products Calibrated data products Derived data products | MIPL & instrument science teams | | Supporting
Materials | Ground calibration data files (safed—PDS archive format compliance not required) High-level project, spacecraft,
instrument, data set, software, and personnel descriptions for the PDS catalog Data product SIS documents Archive bundle SIS documents Processing descriptions, algorithms, and software (to use in understanding reduced data product generation) Instrument calibration plans and reports and associated data needed to understand Level-1 product generation Verification and validation (V&V) reports Characterization, calibration, cataloging (CCC) reports Notes that describe uplink and downlink results | Instrument
science
teams | | Engineering
Archives | SIS documents Uplink/command sequences and notebook entries Telemetry data | InSight project | Table 2-4: List of InSight data products to be archived. | Instrument
—Sensor | Processing
Level | Product/Data Set | Volume
(Mbit) | Data Set
Producer | Archive
Producer | 1st Release Date
& Frequency | PDS
Curator | |-----------------------|---------------------|--|------------------|----------------------|---------------------|--|----------------| | SEIS—All | n/a | Calibration and Installation Report | 10 | SEIS
Team | SEIS Team | Landing –1 m | Geo | | SEIS—All | n/a | Ground calibration files | 800 | SEIS
Team | SEIS Team | Landing –1 m | Geo | | SEIS—VBB | Raw | Raw velocity | 17,500 | SEIS
Team | SEIS Team | Start Monitoring
Phase +3 m;
quarterly | Geo | | SEIS—VBB | Calibrated | Calibrated continuous and event data | 22,500 | SEIS
Team | SEIS Team | Start Monitoring
Phase +4 m;
quarterly | Geo | | SEIS—VBB | Derived | Instrument transfer function model for tide output | 10 | SEIS
Team | SEIS Team | EOM +5 m | Geo | | SEIS—SP | Raw | Raw velocity, temperature | 8,500 | SEIS
Team | SEIS Team | Start Monitoring
Phase +3 m;
quarterly | Geo | | SEIS—SP | Calibrated | Calibrated continuous and event data | 11,000 | SEIS
Team | SEIS Team | Start Monitoring
Phase +4 m;
quarterly | Geo | | SEIS-AII | Derived | Geophysical structure and seismic velocities catalog, seismic source catalog | 10 | SEIS
Team | SEIS Team | EOM +5 m | Geo | | Instrument —Sensor | Processing
Level | Product/Data Set | Volume
(Mbit) | Data Set
Producer | Archive
Producer | 1st Release Date
& Frequency | PDS
Curator | |----------------------------|---------------------|--|------------------|------------------------|----------------------|---|----------------| | APSS-
TWINS &
PS | n/a | Calibration report | 10 | APSS
Team | APSS Team | Landing –1 m | Atm | | APSS-
TWINS &
PS | n/a | Ground calibration files | 0.1 | APSS
Team | APSS Team | Landing –1 m | Atm | | APSS-
TWINS &
PS | Raw | Raw pressure, temperature, wind speed | 7,600 | MIPL | APSS Team | Start Monitoring
Phase +3 m;
quarterly | Atm | | APSS-
TWINS &
PS | Calibrated | Calibrated time series of pressure, temperature, wind speed | 11,400 | APSS
Team | APSS Team | Start Monitoring
Phase +4 m;
quarterly | Atm | | SEIS—ENG | Raw | Housekeeping, temperature | 1200 | MIPL | SEIS Team | Start Monitoring
Phase +3 m;
quarterly | Atm &
Geo | | SEIS—ENG | Calibrated | Housekeeping, temperature | 1500 | SEIS
Team | SEIS Team | Start Monitoring
Phase +4 m;
quarterly | Atm &
Geo | | RISE | Raw | Doppler from DSN Tracking | 1600 | DSN to
RISE
Team | RISE Team | Start Monitoring
Phase +4 m;
quarterly | Geo | | RISE | Derived | Rotation vector vs. time | 10 | RISE
Team | RISE Team | EOM +5 m | Geo | | RISE | Derived | Total and core moment of inertia (MOI), free core nutation period, core density and radius | 1 | RISE
Team | RISE Team | EOM +5 m | Geo | | HP3—All | | Calibration report | 10 | HP3 Team | HP3 Team | Landing –1 m | Geo | | HP3—All | | Ground calibration files | 0.1 | HP3 Team | HP ³ Team | Landing –1 m | Geo | | HP3—
STATIL/TLM | Raw | Raw voltages vs. time | 100 | HP ³ Team | HP ³ Team | Start Monitoring
Phase +3 m; one-
time delivery | Geo | | HP3—
STATIL/TLM | Calibrated | Voltages vs. time | 120 | HP ³ Team | HP ³ Team | Start Monitoring
Phase +4 m; one-
time delivery | Geo | | HP3—
STATIL/TLM | Derived | Deployed tether length | 120 | HP3 Team | HP ³ Team | 9 m; one-time delivery | Geo | | HP ³ —
TEM-A | Raw | Raw temperature vs. time | 400 | HP3 Team | HP ³ Team | Start Monitoring
Phase +3 m | Geo | | HP ³ —
TEM-A | Calibrated | Temperature vs. time | 230 | HP ³ Team | HP ³ Team | Start Monitoring
Phase +4 m | Geo | | HP ³ —
TEM-A | Derived | Conductivity vs. depth | 0.1 | HP ³ Team | HP ³ Team | Start Monitoring
Phase +6 m | Geo | | Instrument —Sensor | Processing
Level | Product/Data Set | Volume
(Mbit) | Data Set
Producer | Archive
Producer | 1st Release Date
& Frequency | PDS
Curator | |----------------------------|---------------------|---|------------------|----------------------|----------------------|---|----------------| | HP ³ —
TEM-P | Raw | Raw temperature vs. time | 710 | HP ³ Team | HP ³ Team | Start Monitoring
Phase +14 m;
quarterly | Geo | | HP ³ —
TEM-P | Calibrated | Temperature vs. time | 20 | HP ³ Team | HP ³ Team | Start Monitoring
Phase +15 m;
quarterly | Geo | | HP3—RAD | Raw | Raw voltages vs. time | 291-
1500 | HP ³ Team | HP ³ Team | Start Monitoring
Phase +3 m;
quarterly | Geo | | HP3—RAD | Calibrated | Radiometric temperatures vs. time | 56-271 | HP ³ Team | HP ³ Team | Start Monitoring
Phase +3 m;
quarterly | Geo | | HP3—RAD | Derived | Surface temperature vs. time | 400 | HP ³ Team | HP ³ Team | Start Monitoring
Phase +3 m;
quarterly | Geo | | IDC/ICC | n/a | Calibration report | 10 | IDC/ICC
Team | IDC/ICC Team | Landing –1 m | Img | | IDC/ICC | n/a | Ground calibration files | 0.1 | IDC/ICC
Team | IDC/ICC Team | Landing –1 m | Img | | IDC/ICC | Raw | Raw images | 393 | IDC/ICC
Team | MIPL | Start Monitoring
Phase +3 m;
quarterly | lmg | | IDC/ICC | Calibrated | Calibrated images | 2,360 | IDC/ICC
Team | MIPL | Start Monitoring
Phase +4 m;
quarterly | Img | | IDC/ICC | Derived | DEMs, mosaics, stereo | 3,540 | IDC/ICC
Team | MIPL | Start Monitoring
Phase +4 m;
quarterly | Img | | IDA | Calibrated | Joint angles, | 15 | MIPL | IDA Team | Start Monitoring
Phase +3 m;
quarterly | Geo | | IDA | Calibrated | Position in spacecraft coordinates | 90 | IDA Team | IDA Team | 9m; one-time delivery | Geo | | APSS-IFG | n/a | Calibration and Installation Report | 1 | MAG
Team | MAG Team | Landing –1 m | PPI | | APSS-IFG | Raw | Time series of 3 components of magnetic field | 2500 | MIPL | MAG Team | Start Monitoring
Phase +3 m;
Quarterly | PPI | | APSS-IFG | Calibrated | Calibrated magnetograms | 3750 | MAG
Team | MAG Team | Start Monitoring
Phase +3 m;
Quarterly | PPI | | SPICE | Derived | Derived kernels | 1,600 | NAIF | NAIF | Start Monitoring
Phase +3 m;
quarterly | NAIF | | | | TOTAL | ~130 Gb | | | | | When data products have been posted on the PDS website, they are regarded as publicly available. It is expected that the data will be made available to the public online through the PDS online distribution systems and the Planetary Image Atlas and the Analyst's Notebook. SEIS data will also be available via the IRIS and IPGP data centers. #### 2.3 Data Volume For planning purposes, the expected downlinked data volume from InSight is 40 Mb/sol (average) UHF link to MRO, which includes 39 Mb/sol for payload data, of which 38 Mb/sol is for SEIS/APSS. The total downlink for the 708-sol project should be approximately 28.3 Gb. The total volume of science data products (raw, reduced, and derived) is estimated to be ~130 Gb, based on evaluation of project scenarios and the experience of the Phoenix project. These estimates will be refined based on further project scenario development and data product definitions. #### 2.4 Generation The InSight project will provide oversight on implementation of this plan and ensure timely generation, validation, and delivery of archives to the PDS. The Navigation and Ancillary Information Facility (NAIF) will generate an archive of all SPICE data. InSight science operations will be geographically distributed, with a project-controlled operations database that contains telemetry data, SPICE files, and other information needed by the InSight PSG members. The project will implement a system that meets the timeliness requirements associated with operations, analysis, and archiving of data. The system will allow the PSG members to access the data and information and to transfer the files to their home institution facilities. The raw data, SPICE files, and other required data sets will be used at the home facilities to generate higher-level data products for use by PSG members and for archiving. Data product type definitions are provided in Table 2-2. Each archival product will be defined in a data product SIS document. Instrument data products are but one component of PDS-compliant archives. Other elements are summarized in Table 2-3, including archives to be supplied by the Project Office. The archives associated with instrument data will be assembled at the home institutions of the instrument PIs or relevant Co-Is. Archives produced by the Project Office, specifically telemetry files, SPICE files, engineering data sets, and any other relevant information, will follow the same procedures that are designated for the science archives. Most instruments have identified the need for data from the spacecraft
to assist in interpreting their data. Examples of the types of data include lander temperature, currents and voltages for better interpreting the thermal environment and fields that could affect the instruments. Although each team has identified possible data of interest, the choice of data to be archived will not be finalized until after nominal operations have begun. The rationale is that the spacecraft generates a large volume of data. It won't be clear what data is actually of value until the teams have gained experience routinely analyzing their data. At that point, which could come as late as the end of the nominal mission, the individual teams will make informed decisions about what engineering data should be included in the archive. Individual instrument teams will be responsible for the archive of these data. #### 2.5 Data Validation and Peer Reviews InSight engineering, science, and SPICE archives will be validated before being released to the PDS. Validation is accomplished in two parts: 1) validation for scientific integrity and 2) validation for compliance with PDS standards and data usability. PSG members are expected to conduct validation for scientific integrity in the course of their analysis of the range of data products derived from the raw data. The details of the science validation process are the responsibility of the PI and instrument Co-Is. Validation for compliance with PDS standards and data usability is also the responsibility of the PI and each instrument PI or Co-I, with help from the PDS node that will receive the data products. The PDS will provide software tools, examples, and advice to help make this part of the validation as efficient as possible. This validation includes a peer review of the design and labeling of data products as laid out in the data product SIS documents, and validation of the PDS4 XML labels using sample data. The review committee will consist of a small group of scientists who represent typical users of the data. The instrument science team and the relevant PDS node will also be represented on the review committee. The review period will last approximately one month and will be conducted mostly by email, culminating in a teleconference, if needed. The result of the review will be a list of liens, or problems, that the team must resolve before the product can pass the review. Another month (or more depending on the nature of the liens) will be allowed for the instrument science team to address the liens. All reviews will be completed and liens resolved before landing on Mars. The goal is to allow the teams enough time to correct any problems before systematic generation of standard products begins. After the start of operations, when generation of products has begun, each individual product will be validated by the instrument team to see that it conforms to the design specified in the SIS. Validation of individual products will be automated as much as possible. ## 2.6 Data Delivery Schedule Table 2-5 shows important dates and events in the InSight archive and data release process. Included are dates for completion of required documents, peer review, delivery of ancillary products and software, as well as public and PDS delivery and release dates. The initial release of raw data archive products to the PDS will occur within three months of receipt of raw data from the spacecraft, with calibrated products and SPICE kernels following one month later. Following these initial releases, the raw, calibrated and SPICE data will be released by the PDS as a single release every three months. Public release of preliminary seismic velocity data will occur every two weeks beginning three months after initial receipt of data from the spacecraft. Table 2-5: InSight archive generation, validation, and release schedule. Note that this table assumes a nominal timeline for the start of data acquisition. | Date | Phase | Event | |----------|-------|---| | Aug 2013 | В | Project PDR Draft Archive Plan complete Draft Interface Control Document (ICD) complete | | Date | Phase | Event | |-------------------------|-------|--| | Sep 2014 | С | MOS/GDS CDR Draft data product SIS documents complete Draft archive bundle SIS documents complete Final Interface Control Document complete Archive Plan complete Science Data Management Plan complete Peer Review begins | | 1 Dec 2015 | D | Science Data User Guide complete | | 15 Dec 2015 | D | Updated Archive Plan complete (if necessary)Updated Science Data Management Plan complete (if necessary) | | May 2018 | D | Launch Final data product SIS documents complete Final archive bundle SIS documents complete Peer Review is complete | | Aug 2018 | E | Calibration files and calibration reports delivered to PDS PDS Analyst's Notebook prototype inputs Utility software programs for working with data products released | | Nov 2018 | Е | • EDL | | 26 Nov 2018–21 Jan 2019 | E | Surface Operations—Instrument Deployment Subphase, Commissioning and Penetration
Subphase Data product generation Data product validation | | Nov 2018–Nov 2020 | E | Surface Operations—Science Monitoring Subphase (see Figure 2-1) Data product generation Data product validation | | 22 Jan 2019 | E | Nominal start of science monitoring for all instruments (some will have already begun) | | 1 Apr 2019 | E | Delivery of raw products to PDS 3 weeks before Release 1A (see Table 2-4 for details) Data acquired from EDL up to start of science monitoring | | 22 Apr 2019 | E | PDS Release 1A: raw data products and SPICE kernels Begin 2 week cycle of public release of "uncertified" seismic velocity data and "uncertified" APSS data | | 1 May 2019 | E | Delivery of calibrated products to PDS 3 weeks before Release 1B Data acquired from EDL up to start of science monitoring | | 22 May 2019 | E | PDS Release 1B: calibrated data products For first release only, calibrated data will be released one month later than raw data. | | 1 Jul 2019 | E | Delivery of raw, calibrated and derived products to PDS 3 weeks before Release 2 Data acquired 22 Jan 2019 through 21 Apr 2019 (3 months) | | 22 Jul 2019 | Е | PDS Release 2: raw, calibrated and derived products and SPICE kernels | | 1 Oct 2019 | E | Delivery of raw, calibrated and derived products to PDS 3 weeks before Release 3 Data acquired 22 Apr 2019 through 21 Jul 2019 (3 months) One-time delivery of HP³ and IDA derived products to PDS | | 22 Oct 2019 | E | PDS Release 3: raw, calibrated and derived products, SPICE kernels, HP³ and IDA one-
time derived products, released 9 months after start of science monitoring | | 1 Jan 2020 | E | Delivery of raw, calibrated and derived products to PDS 3 weeks before Release 4 Data acquired 22 Jul 2019 through 21 Oct 2019 (3 months) | | 22 Jan 2020 | E | PDS Release 4: raw, calibrated and derived products and SPICE kernels | | Date | Phase | Event | |-------------|-------|--| | 1 Apr 2020 | E | Delivery of raw, calibrated and derived products to PDS 3 weeks before Release 5 Data acquired 22 Oct 2019 through 21 Jan 2020 (3 months) | | 22 Jul 2020 | E | PDS Release 5: raw, calibrated and derived products and SPICE kernels | | 1 Jul 2020 | Е | Delivery of raw, calibrated and derived products to PDS 3 weeks before Release 6 Data acquired 22 Jan 2020 through 21 Apr 2020 (3 months) | | 22 Jul 2020 | Е | PDS Release 6: raw, calibrated and derived products and SPICE kernels | | 1 Oct 2020 | E | Delivery of raw, calibrated and derived products to PDS 3 weeks before Release 7 Data acquired 22 Apr 2020 through 21 Jul 2020 (3 months) | | 22 Oct 2020 | Е | PDS Release 7: raw, calibrated and derived products and SPICE kernels | | 24 Nov 2020 | Е | End of mission operations (EOM) | | 1 Jan 2021 | E | Delivery of raw, calibrated and derived products to PDS 3 weeks before Release 8 Data acquired 22 Jul 2020 through 21 Oct 2020 (3 months) | | 22 Jan 2021 | Е | PDS Release 8: raw, calibrated and derived products and SPICE kernels | | 1 Apr 2021 | Е | Delivery of raw, calibrated and derived products to PDS 3 weeks before Release 9 (last of the quarterly deliveries) Data acquired 22 Oct 2020 through 24 Nov 2020 (EOM; almost 5 weeks) | | 22 Apr 2021 | Е | PDS Release 9: raw, calibrated and derived products and SPICE kernels | | 1 July 2021 | Е | Delivery of final revisions and end-of-mission derived products to PDS 3 weeks before
Release 10 Data acquired throughout mission | | 24 May 2021 | Е | PDS Release 10: final release of raw, calibrated and derived products from all instruments Completion of mission closeout | ## 2.7 Integrated Archives The InSight PSG and the general science
community will require access to science data archives that are integrated across instruments by time and location, at a minimum. Two complementary PDS systems will provide access to the archives: the Planetary Image Atlas and Analyst's Notebook. In addition, for the researcher familiar with seismic formatting standards and access to standardized processing tools, the IRIS and IPGP Data Centers will provide access to all SEIS data in SEED format (including raw data). SEIS data in SEED format and in standard PDS table format will be available via PDS. In addition to being available in standard formats in PDS, APSS raw data will also be distributed in SEED format, in order to provide to seismologists the complete data set necessary for decorrelation. The Planetary Image Atlas is a Web-based system for locating and downloading image and other data from planetary projects. It allows cross-instrument and cross-project selection based on various search criteria, browsing of data, and downloading in various formats. The system will be adapted to support InSight data products and can be used both by project personnel and by the general science community. The Planetary Image Atlas is developed, maintained, and operated by the PDS Imaging Node at JPL. The Analyst's Notebook is a Web-based tool for capturing daily scientific activities and their basis. It will record the goals for specific scientific operations, as well as the reasoning and discussion leading to them. It will help in correlating data products from various InSight instruments based on time, location, observation target, and other criteria. The Notebook will provide detailed views into daily logs, science working group meeting minutes, operational decisions, results, and access to raw and derived data and instrument calibration information. Using the Notebook, a scientist can virtually replay project events to better understand and select data products of interest. The Analyst's Notebook will be designed and implemented at the PDS Geosciences Node at Washington University, based in part on similar Notebooks built to support analyses of data collected during the Phoenix, Mars Exploration Rover, and Mars Science Laboratory projects. Both IRIS and IPGP data centers offer a variety of tools for requesting and viewing processed and calibrated seismograms in SEED format. The SEED headers include key information necessary for seismic analysis (time, sampling rate, ID and station position, pole and zero of transfer functions, calibration information, etc.), and enable the use of numerous analysis and mapping tools available through the data centers and across the community. ## 3 Roles and Responsibilities This section summarizes the roles and responsibilities for personnel and organizations involved in InSight archive generation, validation, transfer, and distribution. ## 3.1 Project Responsibilities The InSight project has overall responsibility for generation and validation of archives for release to the PDS. The project is also responsible for distribution of data and associated information to InSight personnel. The Principal Investigator (PI), working with the Deputy Principal Investigator (Deputy PI), provides oversight of the archiving process. They will review data analysis plans to ensure timely and adequate analysis of spacecraft data and delivery of documented, complete data to the PDS. They are responsible for the administrative management of data archive planning and implementation. The InSight Data Archive Working Group (DAWG) will coordinate the planning of the generation, validation, and release of PDS-compliant archives to the PDS. The DAWG is a subgroup of the InSight PSG. The DAWG Chair is the Deputy PI who will, under the direction of the PI, ensure that archives are planned, validated, and delivered. DAWG membership includes the PI, the Deputy PI, the Project Science Systems Engineer, the instrument Co-Is, representatives from NAIF, and project personnel selected to ensure that raw packets, engineering data sets, and documentation are included in the archives. Representative PDS personnel will be liaison members of the DAWG. During the active project, the DAWG will provide the coordination needed to ensure that archives are assembled, validated, and delivered according to schedule. MIPL is responsible for generating PDS-compatible raw data products for ICD, ICC, IDA, TWINS, the pressure sensor, and calibrated and derived products for the ICC and IDC, as specified in Table 2-4. The InSight instrument teams are responsible for validating the data products. The InSight instrument teams are responsible for generating validated, PDS-compatible collections containing raw (except for the MIPL-produced IDC/ICC products), calibrated and derived data for their instruments as specified in Table 2-4. PDS-compatible archives include documentation, algorithms or software for generating derived data products, calibration data and reports, and other supporting materials in addition to science data products. ## 3.2 PDS Responsibilities The PDS is the designated point of contact for InSight on archive-related issues. The PDS is also the interface between InSight and the National Space Science Data Coordinated Archive (NSSDCA). The PDS will work with the DAWG to ensure that the InSight archives are compatible with PDS standards and formats. Personnel from the PDS Geosciences, Imaging, Atmospheres, Planetary Plasma Interactions (PPI), NAIF, and Engineering nodes will be liaison DAWG members. The PDS will distribute and maintain InSight archives for the NASA planetary science community once the archives have been delivered by InSight. The PDS Geosciences Node will provide overall coordination of PDS activities for InSight. The individual nodes will archive InSight data sets as designated in Table 2-4. Primary responsibility for archiving InSight data will rest with the Geosciences Node. The PDS nodes involved with InSight data archiving will work together to archive data products from all of the InSight science instruments as a set of integrated archives using the PDS online services (e.g., Planetary Atlas and Analyst's Notebook). The InSight Data Engineer from the Engineering Node will work with the PDS discipline nodes involved with InSight throughout the archive planning, generation, and validation phases. ## 3.3 NSSDCA Responsibilities The National Space Science Data Coordinated Archive will maintain an archive of InSight data for long-term preservation and for filling large delivery orders to the science community. The PDS will deliver at least one copy of InSight archive bundles to NSSDCA. NSSDCA may also provide support for distribution of InSight data to the general public, although this is beyond the domain of this plan. ## 3.4 IRIS and IPGP Data Center Responsibilities The U.S. IRIS Data Center and the French IPGP Data Center will distribute SEIS raw data, calibrated data and derived data to the international seismic community. Raw and calibrated data will be in SEED format. APSS raw data will also be transferred in SEED format under the responsibility of SEIS. For SEIS derived data, Eidgenössische Technische Hochschule Zürich (ETHZ) will coordinate the production of the seismic source catalog, and IPGP will coordinate the production of the geophysical/seismic velocity catalog and instrument transfer function for tide output. After project completion, each data center will also maintain an archive of InSight data for long-term preservation. ## 4 Appendices ## 4.1 Appendix A: Acronyms AMMOS Advanced Multimission Operations System APSS Auxiliary Payload Sensor Subsystem Atm PDS Atmospheres Node CAB Centro de Astrobiología CCC characterization, calibration, cataloging CDR Critical Design Review CNES Centre National d'Etudes Spatiales (French Space Agency) CODMAC Committee on Data Management and Computation Co-I Co-Investigator D document DAWG Data Archive Working Group DEM digital elevation model DLR Deutsches Zentrum für Luft- und Raumfahrt (German Aerospace Center) DSN Deep Space Network EDL entry, descent, and landing EOM end of mission ETHZ Eidgenössische Technische Hochschule Zürich (ETHZ) GDS Ground Data System Geo PDS Geosciences Node HK housekeeping HP³ Heat-Flow and Physical Properties Probe ICC Instrument Context Camera ICD Interface Control Document ID identification IDA Instrument Deployment ArmIDC Instrument Deployment Camera IFG InSight Flux Gate Img PDS Imaging Node InSight Interior Exploration Using Seismic Investigations, Geodesy, and Heat Transport IPGP Institut de Physique du Globe de Paris IRIS Incorporated Research Institutions for Seismology ITAR International Traffic in Arms Regulations JPL Jet Propulsion Laboratory Mb megabit MIPL Multimission Image Processing Laboratory MOI moment of inertia MOS Mission Operations System MRO Mars Reconnaissance Orbiter NAIF Navigation and Ancillary Information Facility NASA National Aeronautics and Space Administration NSSDCA National Space Science Data Coordinated Archive PDR Preliminary Design Review PDS Planetary Data System PDS4 Planetary Data System Standard 4 PI Principal Investigator PIP Project Implementation Plan PPI PDS Planetary Plasma Interactions Node PSG Project Science Group RAD radiometer RISE Rotation and Interior Structure Experiment SEED Standard for the Exchange of Earthquake Data SEIS Seismic Experiment for Interior Structure SIS Software Interface Specification sol martian solar day SP Short-Period Seismometer SFDU Standard Formatted Data Unit SPICE spacecraft ephemeris, planetary/satellite ephemeris and constants, instrument, C-pointing (attitude/orientation) matrix, and event information STATIL static tilt meter/sensor TEM-A thermal excitation measurement—active TEM-P thermal excitation measurement—passive TLM tether-length monitor TWINS Temperature and Wind for InSight UCLA University of California at Los Angeles UHF ultrahigh frequency V&V verification and validation VBB
Very Broad Band Oblique Seismometer XML Extensible Markup Language